

<u>Understanding the Physical Processes</u> <u>Underlying Solar Eruptions</u>

- S. Antiochos, C.R. DeVore, J. T. Karpen, S. Masson, S. Guidoni (GSFC),
- T. Gombosi, B. van der Holst, W. D. Manchester, I. Sokolov, E. Landi, R. Frazin (U Mich)
- Partnership between GSFC and U Michigan to understand the most important drivers of space weather

Approach:

- Develop MSEC (Modular Solar Eruptions Capability)
 - Second-generation NASA/LWS Strategic Capability designed for <u>exploratory</u> science by the general community
 - Designed for easy user modification and for local production runs (source code available)
- Build on heritage of SWMF
 - GB, global background module in which eruptions propagate
 - AR, high-res active region module in which eruptions originate
 - EE, *eruptive event* generator module
 - OB, *observables library* for generating SDO, STEREO, ACE, ... measurements from simulations
 - TR, training library for new users

Understanding Solar Eruptions

Science Objective:

• Flares & CMEs, (primary drivers of space weather)

SDO observations of 08/31/12 eruptive flare:

- Pre-eruption structure <u>always</u> contains long sheared filament channel
- Balance between upward B pressure and downward tension
- System destabilizes, fast rise coincident with flare brightening
- Magnetic energy released into mass motions, heating, and energetic particles
- Filament and overlying corona ejected into solar wind

Understanding Solar Eruptions

- How does the energy build up?
 - Why does magnetic shear concentrate at polarity inversion lines
 - Theories: **flux emergence**, flux cancellation, **helicity condensation**
- What destabilizes the system?
 - Ideal instability: kink or torus or loss of equilibrium
 - Resistive instability (reconnection): <u>breakout</u> or tether-cutting
- What causes the explosive energy release?
 - Ideal instability/loss of equilibrium or <u>fast flare reconnection</u>
- Where does the energy go?
 - Heating, mass acceleration, energetic particles, ...
 - Need accurate models for <u>reconnection</u> (Toth)
- What are the space weather impacts?
 - Need most accurate possible models of <u>development</u> and <u>heliospheric</u>
 <u>propagation</u> (van der Holst, Manchester)

How does the energy build up?

Flux Emergence:

- Often observe filament channel formation as part of emergence process (e.g., Okamoto et al 2009, Lites et al 2010)
- Emergence of subsurface twisted flux rope leads to sheared arcade at PIL (e.g., Manchester 2001, 2003, ...; Fan 2001, Magara et al 2003, ...)
- Continued emergence/cancellation increases shear (Manchester et al 2004, Fang et al 2012)
- In principle, may lead to eruption, but need larger simulations

How does the energy build up?

Helicity Condensation: (Antiochos 2013)

- Helicity injected into closed corona <u>must be conserved</u>
- Net helicity injected due to hemispheric rule
- Closed loops with same sense of twist merge by reconnection
- Opposite sense "bounce" (Linton & Antiochos)
- Helicity (shear) condenses onto PIL and CH boundary
- Produces filament channel and slow wind

How does the energy build up?

• Rate of shear buildup at PIL given by:

$$v_L = v_p \, (d/L_l)$$
, where $L_l = \sqrt{(L^2 - H^2)}$, d is scale of motions, v_p is their speed, L is scale of PIL, and H scale of CH

- Helicity spectrum:
 - $\theta_{\lambda} \sim \lambda^{-2}$, except at largest scale L where shear builds up
- Physical origin of shear buildup at CH boundary:

$$H_{T} = \Phi_{S} \Phi_{L1} + \Phi_{S} \Phi_{CH}$$

But coronal hole cannot contribute to helicity; therefore, need canceling helicity:

$$H_{CH} = -\Phi_S \Phi_{CH}$$

Modeling Helicity-Condensation

(Zhao et al., Knizhnik et al)

- Start with usual uniform field between two photospheric plates, a la Parker
- Apply slow twists at plates ~ supergranular flows
- Specify various cases for number and extent of flows
- "PIL" and "CH" given by boundaries of flow region
- Use ARMS MHD code to calculate evolution
- Helicity conserved to excellent accuracy

Modeling Helicity-Condensation

Interaction of two twisted coronal loops:

For same twist see reconnection and merger, opposite twist only kink (from Zhao, DeVore and Antiochos, 2014)

Modeling Helicity-Condensation

Interaction of 84 twisted coronal loops (Knizhnik, DeVore & Antiochos 2014)

Filament Channel Formation

(Mackay, DeVore, & Antiochos 2013)

- Magneto-frictional model for global field evolution
 - Includes diff. rotation, meridional flow, surface diffusion (Van Ballegooijen & Mackay)
- Wrong chirality for E-W PIL
- Added supergranular helicity injection and condensation to model
- Yields correct hemispheric rule for sufficiently large helicity condensation
- Also yields sheared filament channel rather than highly twisted flux rope

What destabilizes system?

Need explosive removal of overlying tension

- Ideal instability/LOE: (e.g., Forbes et al, Low, van Ballegooijen et al, Sturrock, Mikic et al, Roussev et al, Fan et al, ...)
 - Filament is topologically distinct, twisted flux rope prior to eruption
- Resistive: (e.g., Moore et al, Antiochos et al, Aulanier, MacNeice et al, Lynch, ...)
 - Filament is topologically part of overlying system
 - Reconnection changes topology, removing overlying field

Karpen et al 2012

(Sturrock, 2002)

Build up and destabilization

- Both flux emergence and helicity condensation can produce the free energy required for CME/flares
- Will model emergence for AR scale system and verify eruption
 - Determine whether ideal or reconnection-driven
 - Determine predictors for eruption
 - Test/validate with Hinode & SDO vector B observations
- Will model helicity condensation onto PILs and coronal holes
 - Determine whether results in MHD eruption
 - Test/validate with SDO vector B observations
 - Determine predictions for SPP & SO

M

What Causes Explosive Energy Release?

Fast Flare Reconnection

(Guidoni et al 2014)

- Evolution slow and weakly energetic until flare reconnection onset
- Flare reconnection releases bulk of energy: CME acceleration, particle acceleration, heating, shock
- Dynamics dominated by island formation
- Kinetic processes critically important

What Causes Explosive Energy Release? M

- Extension to fully 3D system
- Include solar wind
- Breakout reconnection has major implications for particle escape
- Explains impulsive SEP

(Masson et al 2014)

What Causes Explosive Energy Release? M

- In 3D have multiple reconnections with neighboring
- Produces coronal dimmings

flux systems

 "End" effects due to finite length for eruption

What Causes Explosive Energy Release? M

- Reconnection
 between erupting
 flux rope and
 neighboring open
 flux
- Allows flare particles to escape
- For SEP
 prediction, need
 accurate models
 for global
 coronal topology

Energy Evolution

- Time history of magnetic and kinetic energies
 - CME onset corresponds to start of breakout reconnection
 - "Take-off" corresponds to start of fast flare reconnection
- Explosiveness all due to flare reconnection

Eruption Mechanism

- Magnetic energy vs energy of corresponding "open" state
 - No evidence for ideal instability/loss of equilibrium
 - Resistive instability

Where does the energy go?

- Basic onset and explosive evolution unchanged with S
- Eruption dominated by MHD, E partitioning by kinetics
- Number of islands scales ~ S
- For large S may dominate particle acceleration, as in Drake et al.

Energy release and partitioning

- Flare reconnection the central process of major solar eruptions
 - Little evidence for ideal processes in any of our work
 - Emphasizes key role of reconnection similar to magnetosphere
- Need to validate/refute with observations
- Energy partitioning determined by reconnection dynamics
 - Will incorporate multiscale coupling into models
 - Anticipate major advances in both basic understanding and space weather modeling